
Elise Sweeney Anthony, JD
Executive Director, Office of Policy, ONC

Michael Lipinski, JD

Director, Regulatory Affairs Division, Office of Policy, ONC

Mark Knee, JD
Senior Policy Advisor, Office of Policy, ONC

Information Blocking

21st Century Cures Act: Interoperability,

Information Blocking, and the ONC Health IT

Certification Program Final Rule

2

ÅThe materials contained in this presentation are based on the provisions contained in

45 C.F.R. Parts 170 and 171. While every effort has been made to ensure the accuracy

of this restatement of those provisions, this presentation is not a legal document. The

official program requirements are contained in the relevant laws and regulations. Please

note that other Federal, state and local laws may also apply.

ÅThis communication is produced and disseminated at U.S. taxpayer expense.

Please Note:

3

A. Background

B. Framework, Timeline, and Terms

C. Exceptions

D. Complaint Process

Agenda

4

In a 2015 report to Congress,

ONC provided a definition of

information blocking, an

analysis of the extent to which

the practice exists in the

industry, and recommendations

to address the issue.

Information Blocking ïPath to the 21st Century Cures Act

ONC continued to engage

with stakeholders and

provided ongoing technical

assistance to Congress.

In December 2016, the 21st

Century Cures Act was signed

into law. It included a definition

of information blocking and

provisions for addressing

information blocking.

5

Following the

enactment of the

Cures Act, ONC

continuously met

with stakeholders.

ONC consulted

with federal

agencies, including

the HHS OIG,

HHS OCR, and

the Federal Trade

Commission.

After release of the

ONC proposed rule

on March 4, 2019,

ONC received over

2,000 comment

submissions. ONC

met with stakeholders

and consulted with

federal agencies.

ONCôs final rule

released on

March 9, 2020.

ONC listened to

and reviewed

complaints of

information

blocking.

Information Blocking ïPath to the Final Rule

6

Information Blocking in the 21st Century Cures Act

21st Century Cures Act, Section 4004:

ÅDefines ñinformation blockingò

ÅAuthorizes the Secretary to identify, through rulemaking, reasonable

and necessary activities that do not constitute information blocking

ÅIdentifies the HHS Office of Inspector General (OIG) as the HHS

office to investigate claims of information blocking and provides

referral processes to facilitate coordination with the HHS Office for

Civil Rights (OCR)

ÅPrescribes penalties for information blocking

ÅCharges ONC with implementing a complaint process for reporting

information blocking, and provides confidentiality protections for

complaints

7

Framework, Timeline,
and Terms

8

What Makes an Individual or Entity an
Information Blocker?

Elements of information blocking

Ç Actor regulated by the information blocking provision

Ç Involves electronic health information (EHI)

Ç Practice is likely to interfere with access, exchange,

or use of EHI

Ç Requisite knowledge by the actor

Ç Not required by law

Ç Not covered by an exception

9

Consequences of Being an Information Blocker

ÅCures Act prescribes penalties for information blocking

ÅHealth IT developers of certified health IT, health

information networks, and health information exchanges Ÿ

Civil monetary penalties (CMPs) up to $1 million per

violation

ÅHealth care providers ŸAppropriate disincentives

ÅCertification ban (Ä170.581) for health IT

developers in violation of the Conditions of Certification

ÅInformation blocking Condition of Certification (Ä170.401)

ÅPublic listing of certification bans and terminations

10

ÅActors do not have to comply with the information blocking provision until six
months after publication of the final rule.

ÅEnforcement of information blocking civil monetary penalties (CMPs) will not
begin until established by future rulemaking by OIG. As a result, actors will not be
subject to penalties until the CMP rule is final.

ÅAt a minimum, the timeframe for enforcement will not begin sooner than the
compliance date of the ONC final rule and will depend on when the CMP
rules are final.

ÅDiscretion will be exercised such that conduct that occurs before the CMP
rule is finale will not be subject to information blocking CMPs.

Compliance Timeline

11

Information Blocking Definition in the Final Rule

(a) Information blocking means a practice thatð

(1) Except as required by law or covered by an exception, is likely to interfere with access, exchange, or use

of electronic health information; and

(2) If conducted by a health information technology developer, health information network or health

information exchange, such developer, network or exchange knows, or should know, that such practice is

likely to interfere with access, exchange, or use of EHI; or

(3) If conducted by a health care provider, such provider knows that such practice is unreasonable and is

likely to interfere with the access, exchange, or use of EHI.

(b) Until 24 months after the publication date of the final rule, EHI for purposes of paragraph (a) of this

section is limited to the EHI identified by the data elements represented in the USCDI standard adopted in §

170.213.

Clarifications from the Proposed Rule

Å Defined ñinterfere withò to include ñpreventò and ñmaterially discourageò

Å Added paragraph (b)

12

Health Information

Networks (HIN)/

Health Information

Exchanges (HIE)

Health IT

Developers of

Certified Health IT

Health Care

Providers

ñActorsò Regulated in the Final Rule

13

Åhospital

Åskilled nursing facility

Ånursing facility

Åhome health entity or other
long term care facility

Åhealth care clinic

Åcommunity mental health center

Årenal dialysis facility

Åblood center

Åambulatory surgical

Åemergency medical services
provider

Åfederally qualified health center

Ågroup practice

Åpharmacist

Åpharmacy

Ålaboratory

Åphysician

Åpractitioner

Årural health clinic

Åambulatory surgical center

Åprovider operated by, or under
contract with, the Indian Health
Service or by an Indian tribe,
tribal organization, or urban Indian
organization

Åñcovered entityò under certain
statutory provisions

Åtherapist

Åany other category of health care
facility, entity, practitioner, or
clinician determined appropriate by
the Secretary

Health Care Providers
Who are they?

Finalized as proposed with the the same meaning as ñhealth care providerò in 42 U.S.C. 300jj.

14

An individual or entity, other than a health care provider that self-develops health IT for its

own use, that develops or offers health information technology and which has, at the time it

engages in a practice that is the subject of an information blocking claim, one or

more Health IT Modules certified under a program for the voluntary certification of health

information technology that is kept or recognized by the National Coordinator.

Changes and Clarifications from the Proposed Rule

ÅExpressly excludes ñself-developersò from the definition

ÅDoes not extend beyond the time the developer no longer has

health IT certified under the Program

Health IT Developers of Certified Health IT
Who are they?

15

An individual or entity that determines, controls, or has the discretion to administer any

requirement, policy, or agreement that permits, enables, or requires the use of any

technology or services for access, exchange, or use of EHI:

1. Among more than two unaffiliated individuals or entities (other than the individual

or entity to which this definition might apply) that are enable to exchange with each

other; and

2. That is for a treatment, payment, or health care operations purpose, as such terms

are defined in 45 CFR 164.501 regardless of whether such individuals or entities are

subject to the requirements of 45 CFR parts 160 and 164.

Health Information Networks & Exchanges
Who are they?

Changed in Four Ways

16

Electronic Health Information
What does it mean?

Electronic protected health information (ePHI) as the term is defined

for HIPAA in 45 CFR 160.103 to the extent that the ePHI would be

included in a designated record set (DRS) as defined in 45 CFR

164.501 (other than psychotherapy notes as defined in 45 CFR 164.501

or information compiled in reasonable anticipation of, or for use in, a civil,

criminal, or administrative action or proceeding), regardless of whether

the actor is a covered entity as defined in 45 CFR 160.103.

Changes and Clarifications from the Proposed Rule

ÅFocused definition on ePHI included in a DRS.

ÅThis definition does not expressly include or exclude price information. To the extent

that ePHI includes price information and is included in a DRS, it would be

considered EHI.

17

ñInterfere withò or ñInterferenceò
What is it?

ÅPublication of ñFHIR service base URLsò (sometimes also referred to as ñFHIR

endpointsò) - A FHIR service base URL cannot be withheld by an actor as it (just like many other

technical interfaces) is necessary to enable the access, exchange, and use of EHI.

ÅDelays - An actorôs practice of slowing or delaying access, exchange, or use of EHI could constitute

an interference and implicate the information blocking provision.

ÅCosts for Electronic Access by Patients/Individuals - An actorôs practice of charging an

individual, their personal representative, or another person or entity designated by the individual for

electronic access to the individualôs EHI would be inherently suspect under an information blocking

review.

Interfere with or interference means to prevent, materially discourage, or otherwise

inhibit.

18

ñInterfere withò or ñInterferenceò
What is it not?

ÅBusiness Associate Agreements (BAAs) ïActors are not required to violate BAAs or

associated service level agreements. However, a BAA or its associated service level

agreements must not be used in a discriminatory manner by an actor to forbid or limit

disclosures that otherwise would be permitted by the Privacy Rule.

ÅEducate Patients about Privacy and Security Risks of Apps and 3rd Parties ïActors

may provide patients with information that:

ÅFocuses on any current privacy and/or security risks posed by the technology or the third-party

developer of the technology;

Å Is factually accurate, unbiased, objective, and not unfair or deceptive; and

Å Is provided in a non-discriminatory manner.

Interfere with or interference means to prevent, materially discourage, or otherwise

inhibit.

19

ñéknows, or should know, that

such practice is likely to interfere

with the access, exchange or use of

electronic health informationé.ò

Health IT Developers of Certified

Health IT and HINs/HIEs

ñéknows that such practice is

unreasonable and is likely to

interfere with the access, exchange

or use of electronic health

informationé.ò

Health Care Providers

Knowledge Standard

20

Clarification from the Proposed Rule

Federal and state law includes:

Å Statutes, regulations, court orders, and binding

administrative decisions or settlements, such as (at the

Federal level) those from the FTC or the Equal Employment

Opportunity Commission (EEOC)

Å Tribal laws, as applicable

ÅRefers specifically to interferences with access, exchange, or

use of EHI that are explicitly required by state or federal law.

ÅDistinguishes between interferences that are ñrequired by lawò

and those engaged in pursuant to a privacy law, but which are

not ñrequired by law.ò

Required by Law

What does it mean?

21

Exceptions

22

ÅOn behalf of HHS, ONC has defined eight

exceptions that offer actors certainty that, when

their practices with respect to accessing,

exchanging, or using EHI meet the conditions of

one or more exceptions, such practices will not be

considered information blocking.

ÅAn actorôs practice that does not meet the

conditions of an exception will not automatically

constitute information blocking.

ÅInstead such practices will be evaluated on a

case-by-case basis to determine whether

information blocking has occurred.

Overview of the Exceptions

23

The eight exceptions are divided into two categories:

Exceptions for procedures for fulfilling

requests to access, exchange, or use EHI

6. Content and Manner

7. Fees

8. Licensing

1. Preventing Harm

2. Privacy

3. Security

4. Infeasibility

5. Health IT Performance

Exceptions for not fulfilling requests to

access, exchange, or use EHI

Overview of the Exceptions

24

Overview

It will not be information blocking for an actor to engage in practices that

are reasonable and necessary to prevent harm to a patient or another

person, provided certain conditions are met.

Preventing Harm Exception

This exception recognizes that

the public interest in protecting

patients and other persons

against unreasonable risks of

harm can justify practices that are

likely to interfere with access,

exchange, or use of EHI.

To satisfy this exception:

The actor must hold a reasonable belief that the practice will substantially
reduce a risk of harm and the practice must be no broader than necessary

Implement a Qualifying
Organizational Policy

Implement a Qualifying
Individualized Finding

Objective

The practice must satisfy at least one condition from eachcategory:
type of risk, type of harm, and implementation basis

The practice must satisfy the condition concerning a patient right to
request review of an individualized determination of risk of harm

+

+

25

Overview

It will not be information blocking if an actor does not fulfill a

request to access, exchange, or use EHI in order to protect

an individualôs privacy, provided certain conditions are met.

Privacy Exception

This exception recognizes that if an

actor is permitted to provide access,

exchange, or use of EHI under a

privacy law, then the actor should

provide that access, exchange, or

use. However, an actor should not

be required to use or disclose EHI in

a way that is prohibited under state

or federal privacy laws.

Objective

To satisfy this exception,
an actorôs privacy-protective practice must:

Satisfy at least one sub-exception

Meet all conditions applicable
to a sub-exception being relied upon

+

26

This exception is intended to

cover all legitimate security

practices by actors, but does not

prescribe a maximum level of

security or dictate a one-size-

fits-all approach.

Objective

To satisfy this exception,
an actorôs security-related practice must:

Satisfy threshold conditions

Implement a Qualifying
Organizational Security Policy

Implement a Qualifying
Security Determination

OR

Security Exception

Overview

It will not be information blocking for an actor to interfere with

the access, exchange, or use of EHI in order to protect the

security of EHI, provided certain conditions are met.

+

27

This exception recognizes that

legitimate practical challenges may

limit an actorôs ability to comply with

requests for access, exchange, or

use of EHI. An actor may not haveð

and may be unable to obtainðthe

requisite technological capabilities,

legal rights, or other means

necessary to enable access,

exchange, or use.

Objective

Demonstrate that the practice meets one of the conditions for
uncontrollable events, segmentation, or infeasibility under the

circumstances

To satisfy this exception, an actor must:

+

Provide written response, within 10 business days of receipt of
the request, with the reason(s) why the request is infeasible

Infeasibility Exception

Overview

It will not be information blocking if an actor does not fulfill a

request to access, exchange, or use EHI due to the infeasibility

of the request, provided certain conditions are met.

28

This exception recognizes that for

health IT to perform properly and

efficiently, it must be maintained, and in

some instances improved, which may

require that health IT be taken offline

temporarily. Actors should not be

deterred from taking reasonable and

necessary measures to make health IT

temporarily unavailable or to degrade the

health ITôs performance for the benefit of

the overall performance of health IT.

Objective

Maintenance and improvements

To satisfy this exception, the practice must meet
one of the following conditions:

Assured level of performance

Practices that prevent harm / security-related practices

Health IT Performance Exception

Overview

It will not be information blocking for an actor to take reasonable and

necessary measures to make health IT temporarily unavailable or to

degrade the health IT's performance for the benefit of the overall

performance of the health IT, provided certain conditions are met.

OR

OR

29

Objective

To satisfy this exception,
an actor must meet both of these conditions:

+

Content condition

This exception provides clarity and

flexibility to actors concerning the

required content of an actorôs

response to a request to access,

exchange, or use EHI and the

manner in which the actor may fulfill

the request. It supports innovation

and competition by allowing actors to

first attempt to reach and maintain

market negotiated terms for the

access, exchange, and use of EHI.

Manner condition

Content and Manner Exception

Overview

It will not be information blocking for an actor to limit the

content of its response to a request to access, exchange, or

use EHI or the manner in which it fulfills a request, provided

certain conditions are met.

30

Content Condition

1. Up to 24 months after the publication date of the final rule, an actor

must respond to a request to access, exchange, or use EHI with, at a

minimum, the EHI identified by the data elements represented in the

USCDI standard.

2. On and after 24 months after the publication date of the final rule, an

actor must respond to a request to access, exchange, or use EHI with

EHI as defined in Ä171.102.

Content and Manner Exception

31

Content and Manner Exception

Manner Condition ïAny Manner Requested

ÅAn actor must fulfill a request in any manner requested unless the actor is:

1. Technically unable to fulfill the request in a manner requested; or

2. Cannot reach agreeable terms with the requestor to fulfill the request.

ÅIf an actor fulfills a request in any manner requested, the actor is not required

to comply with the Fees or Licensing Exception.

32

Content and Manner Exception

Manner Condition ïAlternative Manner

ÅIf an actor responds in an alternative manner, the actor must fulfill the request without
unnecessary delay in the following order of priority, only proceeding to the next consecutive
paragraph if technically unable to fulfill the request in that manner:

1. Using technology certified to standard(s) adopted in Part 170 that is specified by the
requestor.

2. Using content and transport standards specified by the requestor and published by:

Å Federal Government; or

Å Standards developing organization accredited by the American National Standards
Institute.

3. Using an alternative machine-readable format, including the means to interpret the EHI,
agreed upon with the requestor.

33

This exception enables actors to

charge fees related to the

development of technologies and

provision of services that enhance

interoperability, while not protecting

rent-seeking, opportunistic fees, and

exclusionary practices that interfere

with access, exchange, or use of EHI.

Objective

To satisfy this exception, the practice must:

+

Meet basis for fees condition

Not be specifically excluded

Comply with Assurances and/or API Conditions of Certification, as applicable

+

Fees Exception

Overview

It will not be information blocking for an actor to charge

fees, including fees that result in a reasonable profit

margin, for accessing, exchanging, or using EHI,

provided certain conditions are met.

34

This exception allows actors

to protect the value of their

innovations and charge

reasonable royalties in order

to earn returns on the

investments they have made

to develop, maintain, and

update those innovations.

Objective

To satisfy this exception, the practice must:

+

Meet the negotiating a license conditions

Meet the licensing conditions

Meet the additional conditions relating to the provision of
interoperability elements

+

Licensing Exception

Overview

It will not be information blocking for an actor to license

interoperability elements for EHI to be accessed,

exchanged, or used, provided certain conditions are met.

35

Complaint Process

36

ÅThe Cures Act directs the National Coordinator to implement a standardized

process for the public to submit reports on claims of information blocking.

ÅWe will implement and evolve the complaint process by building on existing

mechanisms, including the process for providing feedback and expressing

concerns about health IT that is currently available at

www.healthit.gov/healthit-feedback.

ÅFor additional information about submitting an information blocking complaint

or about information blocking general, please see our final rule website and

materials at www.healthit.gov/curesrule.

Complaint Process

http://www.healthit.gov/healthit-feedback
http://www.healthit.gov/curesrule

37

Protection from Disclosure of Information

Excerpt from 21st Century Cures Act

SEC. 4004.INFORMATION BLOCKING.

Subtitle C of title XXX of the Public Health Service Act (42 U.S.C. 300jjς51 et seq.) is amended
by adding at the end the following:

Ψ{9/Φ олннΦINFORMATION BLOCKING.

άόŘύ !55L¢Lhb![twh±L{Lhb{
Χ

(2)PROTECTION FROM DISCLOSURE OF INFORMATION.τAny information that is
received by the National Coordinator in connection with a claim or suggestion of possible
information blocking and that could reasonably be expected to facilitate identification of
the source of the informationτ

άό!ύ ǎƘŀƭƭ ƴƻǘ ōŜ ŘƛǎŎƭƻǎŜŘ ōȅ ǘƘŜ bŀǘƛƻƴŀƭ /ƻƻǊŘƛƴŀǘƻǊ ŜȄŎŜǇǘ ŀǎ Ƴŀȅ ōŜ ƴŜŎŜǎǎŀǊȅ
to carry out the purpose of this section;

άό.ύ ǎƘŀƭƭ ōŜ ŜȄŜƳǇǘ ŦǊƻƳ ƳŀƴŘŀǘƻǊȅ ŘƛǎŎƭƻǎǳǊŜ ǳƴŘŜǊ ǎŜŎǘƛƻƴ ррн ƻŦ ǘƛǘƭŜ рΣ ¦ƴƛǘŜŘ
States Code, as provided by subsection (b)(3) of such section; and

άό/ύ Ƴŀȅ ōŜ ǳǎŜŘ ōȅ ǘƘŜ LƴǎǇŜŎǘƻǊ DŜƴŜǊŀƭ ƻǊ CŜŘŜǊŀƭ ¢ǊŀŘŜ /ƻƳƳƛǎǎƛƻƴ ŦƻǊ
reporting purposes to the extent that such information could not reasonably be expected
to facilitate identification of the source of such information.

Any information received by

ONC in connection with a

claim or suggestion of

possible information

blocking and that could

reasonably be expected to

facilitate identification of the

source of the information

would fall under protections

in section 3022(d)(2) of the

Public Health Service Act.

http://uscode.house.gov/quicksearch/get.plx?title=42§ion=300jj-51

38

ÅView the Final Rule

ÅFact Sheets

ÅUpcoming Webinar Schedule

ÅPreviously Recorded Webinars

ÅAdditional Resources

Please visit
www.healthit.gov/curesrule

http://www.healthit.gov/curesrule

Subscribe to our weekly eblast

at healthit.gov for the latest updates!

Phone: 202-690-7151

Health IT Feedback Form:

https://www.healthit.gov/form/

healthit-feedback-form

Twitter: @onc_healthIT

LinkedIn: Search ñOffice of the National

Coordinator for Health Information Technologyò

Contact ONC

